THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution Date: 12/20/2016 **GAIN Report Number:** ID1639 # Indonesia # **Food Processing Ingredients** # **Food Processing Ingredients Update** ### **Approved By:** Ali Abdi ### **Prepared By:** Fahwani Y. Rangkuti and Thom Wright ## **Report Highlights:** The Indonesian food processing market offers opportunities for U.S. food and ingredient suppliers with an estimated 2017 population of 261 million. In 2015, the product value of Indonesia's large and medium food and beverage processing industry was \$92.3 billion (IDR 1,238 trillion). The Indonesian food processing industry produces food products catering to all levels of consumers. Several factors contributing to the growth of the food processing industry are the introduction of new flavors and products with variant package sizes, a growing middle class, aggressive promotional activities, the growth of modern retail outlets, and growing health awareness. U.S. exporters face competition from neighboring ASEAN countries, China, Australia, New Zealand, and Europe. #### Post: Jakarta ## **Executive Summary:** #### I. MARKET SUMMARY The Indonesian food processing industry offers significant market potential for U.S. food and ingredient suppliers, serving a population of 261 million people in 2017. In 2015, the product value of Indonesia's large and medium food and beverage processing industry was estimated at IDR1, 238 trillion (\$92.3 billion). The value of raw materials used by large and medium processors in 2015 was IDR 791.8 trillion (\$59.0 billion). According to the National Statistical Agency (BPS), there were approximately 5,700 large and medium-sized food production companies with 765,000 employees and 1.61 million micro and small scale food production companies with 3.75 million employees in 2015. The production growth of large and medium-sized companies was 6.90% (food) and -0.58% (beverage). The production growth of micro industry was 6.83% of and small industry was 11.52%. Micro and small scale food businesses include home industries and products sold in small roadside restaurants, retail kiosks called warungs, and pushcarts called kaki limas. The gross output value of large and medium-sized producers was IDR 1,294.9 trillion (\$96.49 billion) in 2015, while micro and small scale producers gross output was estimated at IDR 252 trillion (\$18.78 billion). Several factors contributing to food processing industry growth are the introduction of new products, flavors and package sizes (single serve); a growing middle class, aggressive promotional activities; the growth of modern retail outlets; and growing health awareness. The Government of Indonesia (GOI) actively encourages growth in the food processing industry. In 2015, packaged foods sales growth ranged from approximately 0.40 (oil and fats) to 15 (snack bar) percent in volume. This range is expected between 2.54 (oils and fats) and 12.82 (snack bar) percent in 2016. Packaged food growth is expected to continue. In addition, more women in urban areas are entering the workforce and prefer the convenience of processed food products. These consumers seek practical food products that are affordable and offer health attributes such as weight management. Food products oriented to youth consumers, such as jelly, ice cream, biscuit, snack, chocolate, instant noodle, etc., are also growing. Indonesian ties to Europe are strong, influencing tastes and manufacturing methods. Australian, U.S., Korean, and Japanese packaged foods, however, are also common. The growing Asian expatriate community in Jakarta is bringing new Asian-style foods and flavors. The growing middle class is also driving the food industry to diversify brands, and expand the range of economical and premium products. The middle class population grew from 37 percent in 2004 to 56.7 percent in 2013. This group spends \$2 to \$20 a day (Source: "Satu Dasawarsa Membangun Untuk Kesejahteraan Rakyat – A Decade of Development for People's Welfare" - Cabinet Secretary April 2014). The food processing industry is challenged by the increasing prices of raw materials, packaging materials, and energy. Healthy eating is becoming more popular. Food manufacturers are responding to the demand for healthier products by providing products with heightened vitamin content, healthier ingredients, lower sugar, cholesterol and fat content. Wheat flour, dairy products, noodles, cookies, and frozen processed chicken fortified with minerals and vitamins are commonly available. Other products that are growing in popularity include fruit juice, snack bars, breakfast cereals, fresh and pasteurized milk, ice cream, yogurt, pasta, frozen processed food (nuggets, sausages, meatballs, etc.) and frozen snacks, (shiumai, chicken and shrimp puffs, spring rolls, dumplings, and croquettes). Indonesians traditionally offer food as a gift for a number of occasions (called "oleh-oleh" in Indonesian). Oleh-oleh is often presented in the form of a snack food and pastry, and is enjoyed by peoples of all ages and income levels. Since the large majority of Indonesians are Muslim, most foods are produced using methods and products that meet halal requirements. The soft drink industry has grown in the past few years. Changing lifestyles and a new emphasis on socializing after office hours and school encourages this trend. New products and variants with attractive packaging and flavors have been launched. Interest in healthier products is driving fruit juices, package coconut water, tea and sports/energy drinks. Demand for instant coffee continues to expand. Food processors are differentiating products for different markets and demands. For example, premium packaging is offered as well as small packs for price sensitive consumers. Private labels are also growing and are easily found on supermarket shelves. Food packaging oriented to the food service industry is being developed for the growing of food service sector. This supports the preference of eating out for family events, socializing and business purposes, as well as catering to families that have less time to prepare daily meals at home. Recently, several food processors (such as Cimory, Magnum café and Richese) have expanded their businesses to cater to eating out. Franchise restaurants serving Japanese, Korean, and U.S. foods are growing in Indonesia. Small roadside restaurants (called warungs) and kaki limas are ubiquitous and provide a variety of meals and popular snacks for Indonesians. U.S. soybeans and beef offals (heart) are popular ingredients for traditional dishes such as tempe and bakso (meat balls). Homemade soy milk in single-serving plastic bags is popular in both urban and rural areas. Soymilk in UHT packaging is increasingly found on supermarket shelves. Warung and kaki limas also drive sales of processed foods in small and individual packages in the confectionery, bakery, sweet & savory snack, dairy categories and soft drink items. Fresh bakery products sold in shopping areas and malls are popular as gifts and snacks for the middle and upper classes. Indonesians also visit high-end retail food stores to buy small packages of imported snacks. Rice is a staple eaten at every meal. However, noodles from imported wheat, especially instant noodles, are a popular substitute and wheat consumption continues to grow. Dairy ingredients such as milk powder are increasingly used as a food processing ingredient or are used to mix with fresh milk. Indonesia currently produces about 25 percent of its milk requirement. Indonesian importers are sensitive to foreign exchange fluctuations and the weakening Rupiah is adversely affecting imports. Other threats to imports include the GOI's trade protectionist measures, and inconsistent and often confusing regulations. Indonesia's Ministry of Trade (MOT), and their FDA-equivalent National Agency of Drug and Food Control (BPOM), issued requirements for imported packaged food products and for imported ingredients. Animal-based foods and horticultural products also face import permit constraints from the Ministry of Agriculture (MOA) and MOT. Table1. Indonesia: Retail Packaged Food Sales in 2015 | Product | Volume (000 ton) | Value
(IDR Trillion) | |----------------------------------|------------------|-------------------------| | Baby food | 295.71 | 33.28 | | Baked Goods | 590.77 | 28.43 | | Breakfast Cereals | 9.62 | 0.85 | | Biscuits | 282.08 | 15.66 | | Confectionery | 297.39 | 25.46 | | Dairy | 1,004.08 | 26.03 | | Ice cream and frozen desserts | 68.91 | 4.82 | | Oils and Fats | 766.30 | 16.04 | | Processed Fruit and Vegetables | 10.31 | 0.49 | | Processed Meat and Seafood | 230.43 | 16.92 | | Ready Meals | 1.09 | 0.72 | | Noodles | 1,506 | 30.25 | | Pasta | 5.99 | 0.30 | | Sauces, dressings and condiments | 525.82 | 14.90 | | Snack Bar | 0.88 | 0.16 | | Soup | 0.64 | 0.71 | | Spreads | 18.08 | 1.26 | | Sweet and Savory Snacks | 305.29 | 17.02 | Source: Euromonitor Table2. Indonesia: Volume Growth of Packaged Food Sales | Package Food | 2014- 2015 Growth (%) | 2015 - 2020 Forecast Growth
Per year (%) | |--------------------------------|-----------------------|---| | Baby food | 5.91 | 3.83 | | Baked Goods | 4.52 | 4.01 | | Breakfast Cereals | 9.42 | 7.39 | | Biscuits | 3.79 | 3.13 | | Confectionery | 4.32 | 3.74 | | Dairy | 5.92 | 5.28 | | Ice cream and frozen desserts | 9.45 | 8.92 | | Oils and Fats | 0.40 | 4.33 | | Processed Fruit and Vegetables | 3.34 | 3.05 | | Processed Meat and Seafood | 8.84 | 6.82 | | Ready Meals | 6.20 | 6.89 | | Noodles | 4.01 | 3.36 | |----------------------------------|-------|-------| | Pasta | 6.8 | 7.50 | | Sauces, dressings and condiments | 6.00 | 5.78 | | Snack Bar | 15.00 | 10.58 | | Soup | 6.51 | 5.84 | | Spreads | 6.23 | 5.34
 | Sweet and Savory Snacks | 6.30 | 6.65 | Source: Euromonitor Table 3. Indonesia: Retail (Off trade and On-trade) Beverage Sales in 2015 | Product | Value
(IDR Trillion) | Volume
(million liters) | |-------------------------|-------------------------|----------------------------| | Bottle Water | 25.42 | 18,157 | | Carbonates | 16.06 | 1.034 | | Concentrates | 9.29 | 106.6 | | Juice | 3.12 | 179.6 | | RTD Coffee | 0.48 | 17.9 | | RTD Tea | 28.86 | 2,262 | | Sport and Energy Drinks | 9.30 | 655.9 | Source: Euromonitor Note: Most of the products by volume (97%) are sold off-trade Table4. Indonesia: Volume Growth of Soft Drinks Sales in Retails (Off-trade) | Soft Drinks | Volume growth (%) | 2015- 2020 Forecast Growth | |-------------------------|-------------------|----------------------------| | | 2014-2015 | Per Year (%) | | Bottle Water | 4.3 | 5.0 | | Carbonates | 4.0 | 6.5 | | Concentrates | 1.8 | 2.2 | | Juice | 7.0 | 8.3 | | RTD Coffee | 11.0 | 12.6 | | RTD Tea | 5.5 | 7.9 | | Sport and Energy Drinks | 6.4 | 11.4 | Source: Euromonitor Table5. Indonesia: Advantages and Challenges for U.S. Food Ingredients | Advantages | Challenges | |---|---| | Market size – Indonesia's 2017 population will be approximately 261 million people. | Import regulations are often complex and non-transparent. Permits can be difficult to obtain, thus requiring a close relationship with a local agent. | | Industry is constantly creating new products | Quantities of ingredients for new product and | | based on consumer preferences and trends. | market trials are usually not enough to fulfill the | | These new products often require ingredients | minimum required by U.S. suppliers. | | unavailable domestically. | | | U.S. products are considered high quality. | Non-U.S. origin products are often less | | | expensive, and are used equivalently to U.S. | | | products. | |---|---| | Modern retail outlets, hotels and restaurants are | Food ingredients from the region enter | | growing, thus requiring a wider variety of food | Indonesia at lower prices due to the ASEAN | | products. | Free Trade Area, while food ingredients from | | | the U.S. have higher shipping cost. | | Applied duties on most food and agricultural | 88% of the population require halal-certified | | products are 5 percent. | products. | | The chilled, frozen and canned/preserved meat and | Meat and horticultural products must have an import | | meat products industry is growing. Local meat | recommendation from MOA and an import permit | | supply is insufficient. | from MOT before importing to Indonesia. | | Fruit juice production is growing and requires fruits | Average purchasing power of the majority of | | that are not produced domestically. | the population is weak. | #### II. ROAD MAP FOR MARKET ENTRY ### A. ENTRY STRATEGY The best way to overcome the hurdles associated with exporting to Indonesia is to work with an agent. An agent should be chosen based on his ability to assure the widest distribution of products and the ability to undertake the marketing efforts necessary to create awareness for products among consumers. Price, quality, and continuous supply are important to Indonesian agents but personal interaction with potential business partners is also important. A face-to-face meeting will likely be needed, though younger importers maybe more comfortable with establishing relationships via electronic communication. Market research for product testing, price comparison and adjusting the product for local tastes is important. Agents and distributors can help with market research and their assistance has proved to be an effective strategy in expanding sales since they understand the regulatory system and can bridge cultural differences. Participating in food ingredient shows in Indonesia to introduce your products to a large audience and to meet with potential importers is strongly suggested. ### B. MARKET STRUCTURE Food ingredients can be imported by agents, distributors, or food manufacturers. The diagram below provides an overview of common distribution channels. Figure 1. Indonesia: Distribution Channels Food processors commonly import primary inputs, such as skim milk, whey powder, and frozen manufacturing meat. Food processors generally purchase essential complementary inputs/food additive like flavorings, preservatives, emulsifiers, and vitamins from a local agent or distributor because they are used in smaller quantities and often have limited shelf life. Food processors that depend on a consistent supply of a product may have an exclusive sales agreement with a local agent. Some processors may choose to act as an importer if they find a better-priced alternative. Many multinational food processors operating in Indonesia must follow global product specifications. These companies have central purchasing offices, often in the United States, Europe or other Asian countries. Larger, modern retail companies usually have an exclusive agreement with the processors to supply the food product that they need. Processors will reach an agreement with the retail company to supply specified quantities at agreed upon intervals and prices. In return, the retailer agrees to display products attractively and at agreed upon quantities. On the other hand, smaller independent retail stores and traditional markets get products mostly from distributors. Although cold chain facilities are generally available in urban areas, many food items are sold without any temperature control in the more traditional distribution channels. Limited capital, low awareness of the benefits of refrigeration, and the practice of buying and consuming meals on the spot are still very common and limit the development of a cold chain network. ### C. COMPANY PROFILES Table 6. Indonesia: Major Food Processors | Company (Product
Types) | Sales in 2015 | End-Use
Channels | Production
Location in
Indonesia | Procurement
Channels | |--|---|---------------------|---|-------------------------| | Dai | ry related products to i | nclude cheese, b | | | | Dairygold Indonesia,
PT (cheese) | N/A | Retail and
HRI | Cikarang - Bekasi (1) | Direct;
Importer | | Danone Dairy
Indonesia, PT (+
yogurt). | N/A The company acquired by Indoklato, PT end of 2014 | Retail | Cikarang – Bekasi
(1) | Direct;
Importer | | Diamond Cold
Storage, PT (+ice
cream, yogurt,
cheese, dressing, fruit
juice) | N/A | Retail and
HRI | Jakarta, Cibitung-
Bekasi (2) | Direct | | Frisian Flag Indonesia, PT | N/A | Retail and
HRI | Jakarta (2) | Direct | | Fonterra Brands
Indonesia, PT | N/A | Retail | Cikarang – Bekasi
(1) | Direct | | Greenfields
Indonesia, PT | N/A | Retail and
HRI | Gunung Kawi-
Malang (1) | Direct | | Indofood Sukses Makmur Tbk, PT (+snack food, instant noodle, pasta, sauces, ready meals, confectionery, biscuit) | IDR64.06 trillion
(to include
Indomilk, PT and
Indolakto, PT) | Retail and
HRI | All over Indonesia,
mostly in Java (34) | Direct,
Importer | | Indolakto, PT (+ ice cream, oils &fats, yogurt) | N/A The company is one company under Indofood Sukses Makmur Tbk, PT. Since 2008 Indomilk, PT merge with Indolakto, PT | Retail | Sukabumi (1),
Jakarta (1), Malang
(1) | Importer | | Kalbe Farma Tbk, PT (+meal replacement, snack bars, juice) | IDR 17.88 trillion
(to include
pharmaceutical) | Retail | Yogyakarta, Bekasi,
Bogor (4) | Direct | | Kraft Foods
Indonesia, PT
(+cheese, sauces,
biscuit, Juice) | N/A | Retail and
HRI | Cikarang –Bekasi
(1), Cimahi (1) | Direct | | Mulia Boga Raya, PT (cheese) | N/A | Retail and
HRI | Cikarang - Bekasi (1) | Direct | | Milko Beverage
Industry, PT | N/A | Retail | Sukabumi (1) | Importer | | Nestle Indonesia, PT | N/A | Retail | Pasuruan (1), | Direct | | (+ breakfast cereals, | | | Karawang (2), | | |--|-------------------|-------------------|--|---------------------| | confectionery, sauce, | | | Cikupa-Banten (1) | | | instant coffee) | | | Chapa Banton (1) | | | , | | | Lampung (1- coffee) | | | Nutricia Indonesia
Sejahtera, PT | N/A | Retail | Bogor (1), Jakarta (1) | Direct | | Nutrifood Indonesia,
PT (meal
replacement, fruit
juice) | N/A | Retail | Jakarta (1), Bogor
(1) | Importer | | Sari Husada PT | N/A | Retail | Yogyakarta (2) | Direct;
Importer | | Ultrajaya Milk
Industry & Trading
Co Tbk, PT | | Retail and
HRI | Cimahi (1) | Direct;
Importer | | Yakult Indonesia
Persada, PT (yogurt) | N/A | Retail | Sukabumi (1) | Importer | | Yummi Food Utama,
PT (yogurt, cheese) | N/A | Retail and
HRI | Jakarta (1) | Importer | | , , , , , | | Baked goods | - 1 | 1 | | Marizarasa
Sarimurni, PT
(+spreads, chili
sauces) | N/A | Retail | Rangkasbitung –
Banten (1) | Importer | | Nippon Indosari
Corporindo Tbk, PT | IDR 2.17 trillion | Retail | Cikarang (3), Serang (1), Pasuruan (1), Semarang (1), Medan (1), Palembang (1), Makassar (1), Purwakarta (1) | Importer | | Pangan Rahmat
Buana, PT | N/A | Retail | Bogor (1) | Importer | | Swanish Boga
Industrial, PT | N/A | Retail | Bogor (1) | Importer | | Belinda
Jaya, PT | N/A | Retail | Tangerang | Importer | | | Breakfast Cereals | | | | | Amerta Indah Otsuka,
PT (snack bar ,
energy drink) | N/A | Retail | Sukabumi (1) | Direct;
Importer | | Arnott's Indoneia, PT (biscuit) | N/A | Retail | Bekasi (1) | Direct | | Dua Kelinci, PT (nuts/snack food) | N/A | Retail | Pati (1) | Importer | | Garuda Food Group
(+ chocolate
confectionery, snack
food, dairy, tea,
biscuit) | N/A | Retail | 12 owned plants (Pakanbaru, Lampung, Bandung, Tangerang, Bogor, Pati, Surabaya, Banjarmasin, | Direct,
Importer | | | 1 | | | <u> </u> | |-------------------------|--------------------|-------------|-----------------------|----------| | | | | Makassar); 16 | | | | | | beverage contract | | | | | | manufacturers; 11 | | | | | | food contract | | | | | | manufacturers | | | Khong Guan | N/A | Retail | Bogor (2), Cikarang | Direct; | | Indonesia, PT | | | (1), Semarang (1) | Importer | | (biscuit) | | | | 1 | | Konimex | N/A | Retail | Solo (1) | Importer | | Pharmaceutical | 11/11 | Trottair | 2010 (1) | Importor | | Laboratories, PT | | | | | | (confectionery, | | | | | | biscuit) | | | | | | | NT/A | D-4-11 | G: 1: - (1) | D'accete | | Manohara Asri, | N/A | Retail | Sidoarjo (1) | Direct; | | PT/Kapal Api group | | | | Importer | | (snack food) | | | | | | Mayora Indah Tbk, | IDR 14.81 trillion | Retail and | Bekasi (1), | Direct; | | PT (+chocolate | | HRI | Tangerang (3), | Importer | | confectionery, | | | Medan (2) | | | biscuit, chocolate | | | | | | paste, instant noodle, | | | | | | breakfast cereals, | | | | | | instant coffee) | | | | | | Nabisco Food, PT | N/A | Retail | Cikarang-Bekasi (1) | Direct; | | (biscuit) | | | , | Importer | | Orang Tua group | N/A | Retail | Java and Makassar | Direct; | | (+dairy products, | | | (more than 10 plants) | Importer | | yogurt, snack, biscuit, | | | (more than 10 plants) | Importor | | chocolate & sugar | | | | | | confectionery, | | | | | | biscuit) | | | | | | Sekar group (+snack | N/A | Retail | Sidoarjo (3) | Direct; | | <u> </u> | IN/A | Ketan | Sidoarjo (3) | · · | | food, sauces, frozen | | | | Importer | | food) | 27/4 | D . 11 | | D: . | | Siantar Top Tbk, PT | N/A | Retail | Sidoarjo (4), Medan | Direct; | | (snack food) | | | (1), Bekasi (1), | Importer | | G. 1 7 1 | 37/4 | | Makassar (1) | | | Simba Indosnack | N/A | Retail; HRI | Bogor (1) | Direct; | | Makmur, PT (+ ready | | | | Importer | | meals, breakfast | | | | | | cereals) | | | | | | Tata Nutrisana, PT | N/A | Retail | Tangerang (1) | Importer | | (produces cereal for | | | | | | Kalbe group) | | | | | | Tiga Pilar Sejahtera | IDR 6.01 trillion | Retail | Sragen (1), | Importer | | Food, Tbk, PT | | | Tangerang (1), | _ | | (noodle, snack, | | | Bogor (1), Medan | | | biscuit, | | | (1), and Banjarmasin | | | confectionery, rice, | | | (1). | | | palm oil plantions) | | | (-)- | | | Pariti off Plantions) | | 1 | | 1 | | URC Indonesia, PT | N/A | Retail | Cikarang (1) | Direct; | |--|--|-------------------|-------------------------------------|----------------------------| | (+snack food, | | 1100011 | | Importer | | confectionery) | | | | importer. | | • | oils & fats, canned & dr | ied products and | d noodles, soup and sprea | nd | | ABC President | N/A | Retail | Karawang (1) | Direct; | | Indonesia, PT (instant | | | | Importer | | noodles) | | | | 1 | | Asta Guna Wisesa, | N/A | Retail | Cikarang (1) | Importer | | PT (spread) | | | | 1 | | Bina Karya Prima, | N/A | Retail and | Bekasi (1) | Importer | | PT (+oils & fats) | | HRI | | 1 | | Heinz ABC | N/A | Retail and | Tangerang (3) | Direct; | | Indonesia, PT (+ | | HRI | | Importer | | sauces, fruit juice) | | | | | | Kobe & Lina Food | N/A | Retail and | Tangerang (1) | Importer | | CV (sauces) | | HRI | | | | Nissin Mas, PT | N/A | Retail | Semarang (1) | Direct; | | (+instant noodles) | , | | (*) | Importer | | Pido, PT (spreads) | N/A | Retail | Cikarang (1) | Importer | | Pondan Pangan | N/A | Retail and | Tangerang (1) | Importer | | Makmur Indonesia, | - 1/ | HRI | 1 411 601 411 6 (1) | Importor | | PT (baking mix) | | | | | | Perusahaan Industri | \$405.9 million | Retail, HRI | Bekasi (1), Bandung | Direct; | | Ceres, PT (Petrafood | (group and | and Food | (1) Dentaing | Importer | | Group) (+chocolate | Indonesia only \$285 | Processing | | Importor | | confectionery, spread, | million) | Trocessing | | | | chocolate powder) | inimon) | | | | | Pure Foods Suba | N/A | Retail and | Bogor (1) | Importer | | Indah, PT (+sauces, | | HRI | 20801 (1) | importer | | chilled processed | | | | | | food) | | | | | | Salim Ivomas | IDR 13.83 trillion | Retail, HRI | Jakarta and other | Importer | | Pratama Tbk, PT (oils | 1210100 01111011 | HRI and | cities (5) | importer | | & fats) includes palm | | Food | | | | oil plantations | | Processing | | | | Sayap Mas Utama, | N/A | Retail | Jakarta (1), Surabaya | Direct; | | PT/Wingscorp) | | | (1), Bekasi (1), | Importer | | (+instant noodles, | | | Palembang (1) | 1 2222 | | sauces, fruit juice, | | | (-) | | | instant coffee) | | | | | | Sinar Meadow | N/A | Retail, HRI | Jakarta (1) | Importer | | International, PT (+ | | and Food | | r · · · · · | | oils & fats) | | Processing | | | | ons & rats, | | | _ | 1. | | | N/A | Retail and | Solo, Bogor, Medan. | Importer | | Tiga Pilar Sejahtera | N/A | | Solo, Bogor, Medan,
Sidoario (4) | Importer | | Tiga Pilar Sejahtera
Food Tbk, PT | N/A | Retail and
HRI | Solo, Bogor, Medan,
Sidoarjo (4) | Importer | | Tiga Pilar Sejahtera
Food Tbk, PT
(+noodles, snack | N/A | | _ | Importer | | Tiga Pilar Sejahtera
Food Tbk, PT
(+noodles, snack
foods) | | HRI | Sidoarjo (4) | • | | Tiga Pilar Sejahtera
Food Tbk, PT
(+noodles, snack | N/A IDR 36.51 trillion (IDR 11.1 trillion | | _ | Importer Direct; Importer | | oils & fats +fruit | refreshment only) | | | | |---|-------------------------|-------------------|-----------------------------|---------------------| | juice) | Terresimient only) | | | | | Welco, PT (spread) | N/A | Retail | Surabaya (1) | Importer | | | Frozen, chilled and car | nned/preserved | | 1 | | Aroma Duta Mandiri,
PT | N/A | Retail and
HRI | Bali (1) | Importer | | Belfoods Indonesia,
PT | N/A | Retail | Bogor (1) | Importer | | Bumi Menara
Internusa, PT | N/A | Retail and
HRI | Surabaya (1),
Malang (1) | Direct;
Importer | | Eloda Mitra, PT
(+soup) | N/A | Retail | Sidoarjo (1) | Direct;
Importer | | Frozen Food Pahala,
PT (+ ready meals) | N/A | Retail | Bogor (1) | Importer | | Kemang Food
Industries, PT | N/A | Retail and
HRI | Jakarta (1) | Importer | | Macroprima Pangan
Utama, PT (+
yogurt, milk,
chocolate
confectionery) | N/A | Retail | Cikupa-Tangerang (1) | Importer | | Madusari
Nusaperdana, PT | N/A | Retail and
HRI | Bekasi (1) | Direct;
Importer | | Prima Food
International, PT
(Charoend
Phokphand group) | N/A | Retail and
HRI | Cikande-Tangerang (1) | Importer | | San Miguel Pure
Foods Indonesia, PT | N/A | Retail and
HRI | Bogor (1) | Importer | | Soejasch Bali, PT | N/A | Retail and
HRI | Bali (1) | Direct;
Importer | | So Good Food, PT
(+soup) | N/A | Retail | Serang-Banten (1) | Importer | | | (| Confectionery | | | | Agel Langgeng, PT
(Kapal Api group)
(+biscuit) | N/A | Retail | Bekasi, Pasuruan (2) | Retail and
HRI | | Perfetti Van Melle
Indonesia, PT | N/A | Retail | Bogor (1) | Importer | | Kino Sentra
Industrindo, PT | N/A | Retail | Semarang (1) | Importer | | Yupi Indo Jelly Gum,
PT | N/A | Retail | Bogor (1) | Importer | | | | Ice cream | | | | Campina Ice Cream
Industry, PT | N/A | Retail and
HRI | Surabaya (1) | Direct;
Importer | | | | Beverages | | | | Lassale Food
Indonesia, PT (fruit | N/A | Retail and
HRI | Bogor (1) | Direct;
Importer | | iniaa dragging Dal | 1 | | | | |--|-----------------------|--------------------|------------------------|-----------------| | juice, + dressing, Del
Monte sauces & | | | | | | dressing) | | | | | | | NT/A | Datail and | Introduc (1) | Diment | | Berri Indosari , PT | N/A | Retail and | Jakarta (1) | Direct | | (fruit juice) | 27/4 | HRI | | D: . | | Coca-Cola Indonesia, | N/A | Retail and | Cibitung-Bekasi, | Direct | | PT (soft drink, fruit | | HRI | Medan, Padang, | | | juice) | | | Lampung, Bandung, | | | | | | Semarang, Surabaya, | | | | | | Denpasar (8) | | | Sinar Sosro, PT | N/A | Retail and | Cikarang (1) | Direct; | | (Rekso group) (fruit | | HRI | | Importer | | juice) | | | | | | Jaya Santos Abadi, | N/A | Retail | Sidoarjo (1) | Direct; | | PT (Kapal Api | | | | Importer | | group) (instant | | | | | | coffee/coffee mix) | | | | | | Sari Incofood | N/A | Retail | Medan (1) | Direct; | | Corporation, PT | | | | Importer | | (instant coffee/coffee | | | | | | mix) | | | | | | | Canne | d fish/beef/vegeta | able | | | Canning Indonesia | N/A | Retail | Bali (1) | Direct, | | Products, PT (fish, | | | | Importer | | meat+ ready | | | | • | | meals+seasoning) | | | | | | Jakarana Tama, PT | N/A | Retail | Bogor (1), Medan | Direct; | | (+instant noodle, | | | (1), Surabaya (1) | Importer | | sauces) | | | (1), 2 21 22 23 24 (1) | importer | | Maya Muncar, PT | N/A | Retail | Banyuwangi | Direct; | | | | | | Importer | | Medan Tropical | N/A | Retail | Medan (1) | Direct; | | Canning, PT | 11/11 | Trotturi | ivicum (1) | Importer | | Surya Jaya Abadi | N/A | Retail | Jember (1) | Importer | | Perkasa, PT (canned | 14/11 | Retuii | Jember (1) | Importer | | vegetables/meat, | | | | | | sauces-CIP brand) | | | | | | sauces en branc) | Alc | oholic beverages | | | | Arpan Bali Utama, | N/A | Retail and | Bali (1) | Direct; | | PT
(using local wine | 11/11 | HRI | Duii (1) | Importer | | and imported grape | | TIKI | | Importer | | juice) | | | | | | Bali Hai Brewery | N/A | HRI | Bekasi (1) | Direct; | | Indonesia, PT(beer) | IN/A | IIKI | Dekasi (1) | · · | | Delta Jakarta, Tbk, | IDR 1.57 trillion | HRI | Bekasi (1) | Importer Direct | | | ווטווווטוו / ג.ז אענ | пкі | Dekasi (1) | Direct | | PT/San Miguel | | | | | | corporation (beer) | IDD 2.60 (::111: - :: | IIDI | Maintrants (1) | Discot | | Multi Bintang | IDR 2.69 trillion | HRI | Mojokerto (1), | Direct | | Indonesia Tbk, PT | | | Tangerang (1) | | | (beer) | | | | | | | | Food Ingredients | | | |-------------------------|-----|------------------|-----------------------|--------| | BT Cocoa (cocoa | N/A | Food | Tangerang (1) | Direct | | powder, cocoa butter, | | processing | | | | cocoa liquor) | | and HRI | | | | Foodex Inti | N/A | Food | Cikarang-Bekasi (1) | Direct | | Ingredients, PT | | processing | | | | (seasoning, flavor | | | | | | ,meat extract) | | | | | | Gandum Mas | N/A | HRI and | Tangerang (1) | Direct | | Kencana, PT (dessert | | HRI | | | | mix, baking cocoa | | | | | | bar) | | | | | | Halim Sakti Pratama, | N/A | HRI | Surabaya (1) | Direct | | PT (cake emulsifier, | | | | | | baking powder, jelly | | | | | | powder) | | | | | | Indesso Niagatama, | N/A | Food | Bogor (1), | Direct | | PT (alavor, | | processing | Purwekerto (1) | | | sweetener, seasoning) | | | | | | Indofood Sukses | N/A | Food | Jakarta (1), Surabaya | Direct | | Makmur Tbk, PT | | Processing, | (1) | | | (wheat miller) | | HRI and | | | | | | Retail | | | | Jaya Fermex, PT | N/A | Food | Cimanggis-Bogor (1) | Direct | | (yeast, bread | | processing | | | | improver, flavor, | | and HRI | | | | premixes fruit filling) | | | | | | KH Roberts | N/A | Food | Bogor (1) | Direct | | Indonesia, PT (food | | processing | | | | flavor, food color) | | | | | | Kievit Indonesia, PT | N/A | Food | Salatiga (1) | Direct | | (creamer) | | Processing | | | | Pachira Distrinusa, | N/A | Food | Tangerang | Direct | | PT (extract, | | processing | | | | concentrate, | | | | | | thickener, stabilizer, | | | | | | flavor, seasoning | | | | | | Sukanda Djaja, PT | N/A | Retail and | Cikarang (1) | Direct | | (baking dough) | | HRI | - ' ' | | | Santos Premium | N/A | Food | Sidoarjo (1) | Direct | | Krimer, PT | | Processing | | | | Cargill Indonesia, PT | N/A | Food | Gresik (1) | Direct | | Cocoa & Chocolate | | Processing | | | Source: Website, Media # D. SECTOR TRENDS # **Consumption Trends** <u>Health Awareness</u>: More consumers are making decisions based on health and wellness concerns and fortified foods are increasing in popularity. As a result, consumption of many products is expected to grow. These include: - sports drinks - green tea beverages and green tea ingredients for food products - fruit/vegetable juice - flavored liquid ready-to-drink milk; special baby milk formula - yogurt and other dairy products - energy foods - fortified foods - high-protein, high fiber, gluten free, no trans-fat, low cholesterol, and sugar free snacks <u>Processed frozen food products</u>: More consumers in urban areas are turning to frozen/chilled processed foods sold in retail shops (especially poultry products like nuggets and sausages) as opposed to wet markets. <u>Private label</u>: There is an increasing tendency for hypermarkets and supermarkets to sell private label food products. More and more consumers seek private labels for commodity items such as rice, cooking oil, and sugar as well as sauces, snack, bakery products and processed frozen/chilled products. ### **Popular flavors:** - Chocolate, strawberry and vanilla for ice cream - fruity flavors for yogurt (strawberry, grape, and mango) - unique and localized flavors - exotic cookie flavors <u>Alternative staple foods</u>: Rice is an important staple for most Indonesians and is present at most meals. Noodles, bread, pasta, milk and cereals are starting to become important substitutes. As more food service outlets feature pasta and spaghetti on their menu, spaghetti is becoming more popular. Packaging: Smaller package sizes (bite size) are preferred due to convenience and price considerations. Small/single portions are also considered a good way to manage weight and to limit consumption for health concerns. Inconsistent and unsteady incomes force many Indonesians to purchase food in small quantities, in some cases in daily portions. Toy inserts and individual cartons with bright colors and attractive designs including popular cartoon characters are popular for children. Shelf-stable milk and fruit juice in 90 and 125-ml packaging, as well as bite-sized snacks in smaller package sizes for school children have been successfully introduced in the last few years. Single serving jelly and ready to eat sausages for kids are also popular. Table 7. Indonesia: Popular Processed Food Products in Retail Outlets during 2015 | Product type | Processed food | |--------------|---| | Baby food | Lactose –free special baby formula powder | | Baked goods | Bread, pastry, cakes and dessert mix | | Biscuit | Bite-size packs and single serving consumption sweet biscuit; chocolate | | | confectionery (chocolate-coated biscuit) | | Breakfast cereal | Flakes, children breakfast cereal and hot cereal | |---------------------|---| | Cheese | Un-spreadable processed cheese, cheddar and parmesan. | | Chocolate | Fill chocolate tablets (range of nut filled) and chocolate paste (in straw like | | confectionery | plastic tube packaging) | | Dried processed | Package rice and instant noodle | | food | | | Dairy products | Fortified flavored UHT milk drinks, fortified flavored powder milk, soymilk | | | (non-dairy milk),condensed milk | | Processed meat | Frozen processed poultry (sausages, chicken nugget, seasoned chicken wings | | and seafood | , karaage), frozen processed beef (meat ball, sausages, beef patty), frozen | | | processed fish (breaded fish fingers, coated prawns, crabsticks), frozen | | | Chinese snack (dim sum, spring rolls, croquettes), sardine in chili sauce, | | | corned beef | | Ice cream | Chocolate, vanilla, strawberry, and mix flavored | | Yogurt | Drinking dairy-based yogurt | | Sauces, dressing, | Soy sauces, chili sauces, mayonnaise and monosodium glutamate. | | and condiments | | | Spreads | Honey, srikaya (egg and coconut milk based), | | | fruit flavor (strawberry, pine apple, mix fruits) jam, chocolate, peanut. | | Sugar | Sugar confectionary, and mints. | | confectionery | | | Sweet and | Chips, extruded snacks, cup jelly, crackers, nut, and ethnic Indonesian snack. | | Savory Snacks | | | Source: Euromonitor | | Source: Euromonitor Table8. Indonesia: Popular Soft Drink Products during 2015 | Product type | Soft drink | |-----------------------|--| | Carbonates | Cola and non-cola carbonates | | Concentrate | liquid concentrate (squash and syrup); sachet energy drink and fruit-based powder concentrate, | | Fruit/vegetable juice | Homemade juice, single fruit-flavored (orange, lemon, apple, grape, manggo) and multi fruit-flavored drink | | RTD Coffee | Packaged instant coffee drinks | | RTD Tea | Bottle tea (black and green tea) and UHT packaged tea (black tea) | Source: Euromonitor **Note:** The government strictly controls alcoholic beverage production, distribution, sale, consumption, and advertisement in Indonesia because the majority of Indonesians are Muslim. Alcoholic drinks are subject to specific import and excise duties. # **Foreign Company Profiles** A number of multinational companies have food and beverage manufacturing plants in Indonesia; some were acquisitions of existing companies while others are joint ventures. Table9. Indonesia: Foreign Companies active in Indonesia | Company | Notes | |---|--| | ABC President, PT
(Hongkong and Taiwan) | The company is a joint venture company with Nan Gai Investment Co. Ltd, Hongkong and Yeuan Yeou Enterprises Co. Ltd, Taiwan. The company produces sauces and instant noodle. | | Ajinomoto Indonesia, PT (Japan) | Ajinomoto products are manufactured in Mojokerto since 1969. The company produces flavor enhancer (Ajinomoto), flavor seasoning (Masako), ready to use seasoning (Sajiku), and oriental seasoning (Saori). Currently, the company has two plants in Karawang-West Java and Mojekerto-East Java. | | AJE Indonesia, Pt (Peru) | Company established in 2010 as a subsidiary of AJE Group-Peru to produce soft drinks. The company has two plants in Cikarang and one in Mojekerto. | | Amerta Indah Otsuka, PT
(Otsuka Pharmacutical Co.
Ltd, Japan) | PT. Otsuka Indonesia launched canned Pocari Sweat in 1989. Then in 1997, PT. Amerta Indah Otsuka was established and start to produce Pocari Sweat domestically at Sukabumi-West Java i in 2004. The company produces Soy Joy in 2007. In 2010, new manufacturer was used in
Kejayan – East Java | | Arnott's Indonesia, PT (The U.S.) | PT Arnott's Indonesia ia a subsidiary of Campbell Soup Company Australian subsidiary and produces biscuit | | Asahi Indofood Beverage
Makmur, PT
(Japan) | Asahi Indofood Beverage Makmur, PT is a joint venture company with PT. Indofood CBP Sukses Makmur, Tbk. They produce non-alcoholic beverages, packaged tea ("Ichi-Ocha" brand). The company plant is in Sukabumi, West Java. | | Berri Indosari, PT
(Berrivale Orchads, Ltd,
Australia) | PT. Berrivale Indosari was established in 1995 and in 2000 has changed to PT Berri Indosari. The company produces fruit juice in its plant at Serang-Banten | | Bounty Segar Indonesia,
PT (Philippines) | PT Sumber Energi Pangan (Tri Putra Group) established a joint venture company with Bounty Fresh Food Inc. Group Philippines in 2015. The company will produce chicken-based processed foods (sausages, nuggets etc) in Subang – West Java plant. | | PT Calbee Wings Food
(Japan) | PT Mitrajaya Ekaprana (Wings Group) established a joint venture company with Calbee Inc and Itochu Corporation (Japan) in 2013. The company produces snack foods made from potatoes in Krawang-West Java | | PT. Cargill Indonesia
Cocoa & Chocolate
Gresik(The U.S.) | PT. Cargill Indonesia Cocoa & Chocolate Gresik established its plant in Gresik-East Java. The company gets a supply of cacao bean from South Sulawesi since 1995. However, just in 2014 the company built a plant located in Gresik. | | Ceres Meiji Indotama, PT
(Japan) | The company is a joint venture between Meiji Seika Khaisa Ltd, Meiji Seika Singapore, Petra Foods Ltd and PT Perusahan Industri Ceres. The company was built in 1991and the plant is in Karawang. The company produce snack food for export. | | Charoen Pokphand
Indonesia, PT (Thailand) | The company was established in 1972 as a feed miller for poultry feed. Currently the company also produces day old chick and frozen processed products. The processed frozen processed products are produced in Cikande-Banten (1997), Salatiga-Central Java (2010), Medan-North Sumatera (2011), Sidoarjo and Mojokerto both in East Java (2006). | | Coca-Cola Bottling
Indonesia, PT (Australia) | Coca-Cola Amatil from Australia entered Indonesia in 1992, however its Indonesian partner was already producing and distributing Coca-Cola products under license from the Coca-Cola Company since 1932. It operates under the name PT Coca-Cola Bottling Indonesia with a brand portfolio consisting of Coca-Cola, Diet Coke (1996), Sprite, Fanta, Schweppes, Frestea (2002), A&W, Powerade Isotonic, Aquarius, minute maid (2008), and Ades-water. The company has 9 owned bottling plants located in Cibitung-Bekasi, Medan, Palembang, Lampung, Cikedokan, Bandung, Semarang, Surabaya, Denpasar and another contracted bottling company in Manado. The company also exports beverage base products to Singapore, Australia, New Zealand, Cambodia, Vietnam and Thailand from its plant in Cibinong since 1997. | | Danone Group (France) | There are six subsidiary companies of the Danone group in Indonesia. They are: Tirta Investama, PT (water), Nutricia Indonesia Sejahtera, PT (infant nutrition), Sari Husada, PT (infant nutrition), Sugizindo, PT (infant nutrition) Danone Dairy Indonesia, PT (dairy products; acquired by PT Indolakto- PT.Indofood CBP Sukses Makmur Tbk holdings in 2014), and Nutricia Medical Nutrition, PT (medical nutrition). | | D. I. T. I. (TELL DE | D 1 1 1 1020 C C 1 1 1 1070 I | | | |-----------------------------|---|--|--| | Delta Jakarta Tbk, PT | Delta Jakarta was established in 1932 by German firm Archipel Brouwrij. In 1970, the | | | | (Philippines) | company was established as Delta Jakarta, PT and in 1984 went public as Delta | | | | | Jakarta, Tbk, PT. Currently majority share is owned by San Miguel Malaysia. The | | | | | company produces various brand of beer. | | | | Effem Indonesia, PT | The company established the cocoa processing plant in Makassar in 1996. The product | | | | (USA). Currently called PT | is sold to Mars manufacturing's plants in other countries and to Ceres group. | | | | Mars Symbioscience | | | | | Indonesia | | | | | Fonterra Brands Indonesia, | The company, formerly New Zealand Milk Indonesia, PT, was established in 1995. In | | | | PT | 2004, the company become Fonterra Brands Indonesia, PT a subsidiary of the Fonterra | | | | | Co-operative Group, New Zealand. Its dairy plant in Indonesia was built in 2014 and | | | | | operating as of May 2015. | | | | Frisian Flag Indonesia, PT | As of 2009, Friesland Campina Indonesia has three plants in Indonesia; PT. Frisian | | | | (Dutch) | Flag Indonesia (2 in Jakarta) and PT Kievit Indonesia in Salatiga. PT. Frisian Flag | | | | (Buten) | Indonesia facilities were built in 1969 and 1974. The company produces powdered | | | | | milk, drinking milk and sweetened condensed milk. PT Kievit Indonesia was built in | | | | | 2005 and produces creamer, fast powder and capsulated functional ingredients. | | | | Glico Wings, PT (Japan) | Wings group (Mitrajaya Ekaprana, PT) established a joint venture company with Ezaky | | | | Glico wings, PT (Japan) | | | | | II : ADGI 1 : DE | Glico Co.from Japan in 2013. The company produce ice cream. | | | | Heinz ABC Indonesia, PT | PT ABC Central Food Industry that established in 1975 became PT. Heinz ABC | | | | (H.J. Heinz Company | Indonesia in 1999. The company has three plants in Indonesia, Jakarta, Karawang and | | | | Limited, The U.S.) | Pasuruan. The company produces sauces, canned fish and beverages. | | | | Ichitan Indonesia, PT | The company is a joint venture company between Sigmantara Alfindo (Alfa retail | | | | (Japan & Thailand) | group) and Mitsubishi Living Essential Indonesia (PT Atri Pasifik) with Ichitan Group | | | | | Ptl. Ltd, The company was established in 2014 and produces non-alcoholic beverages. | | | | | Their products are currently manufactured on their behalf by another manufacturer. | | | | Indofood Fritolay, PT (The | Indofood built a joint venture company with Seven-Up Nederland B.V. – Pepsico Inc. | | | | U.S.) | in 1990. The company produced snack food with various brand to include Lay's, | | | | Indofood Asahi Sukses | Indofood and Asahi Group Holdings Southern Asia Pte Ltd built this joint venture | | | | Beverages, PT (Japan) | company in 2014. The company produces green tea beverages under the "Ichi Ocha" | | | | | brand name. | | | | Indofood Tsukishima | Indofood (Indofood Mitra Bahari Makmur, PT) created this joint venture company with | | | | Sukses Makmur, PT | Tsukishima Foods Industry Co. Ltd in 2013. The joint venture will produce and | | | | (Japan) | market sweet margarine products, compound margarine, laminated margarine, whipped | | | | | bread filling cream, batter conditioner, and other oil derivative products | | | | Intan Kenkomayo | PT So Good Food built a joint venture company with Kenko Mayonnaise Co., Ltd in | | | | Indonesia, PT (Japan) | July 2013. The company produces mayonnaise, sauces and pasteurized liquid egg in its | | | | (supun) | plant in Cakung-East Jakarta. | | | | Kanemory Food Services, | The company is a joint venture company between Cimory Group with Kanematsu | | | | PT (Japan) | Corporation. The company's first plant opened in April 2015 in Serang Banten. The | | | | (vapan) | company produces processed meat, fish, flour, vegetables and bread to supply domestic | | | | | Japanese fast food outlets, minimarkets and supermarket. | | | | Kraft Foods Group (The | Kraft Foods own PT Nabisco Foods and having joint venture company with PT Ultra | | | | U.S.) | Jaya to produce cheese. | | | | , | | | | | Kraft Ultra Jaya Indonesia, | PT Ultra Jaya Indonesia signed a licensing agreement with Kraft general Food Ltd | | | | PT (Kraft General Food | produce cheese products in 1981. In 1994 the partnership was upgraded by establishing | | | | Ltd, The U.S.) | joint venture. The manufactures locates in Bandung. | | | | KH Roberts Indonesia, PT | KH Roberts Indonesia and PT Jutarasa Abadi has built a partnership to supply food | | | | (Australia and Singapore) | flavoring and coloring for food, beverage and pharmaceutical products since 1985. The | | | | | company has a plant in Bogor. | | | | Kewpie Indonesia, PT | PT Kewpie Indonesia was built in February 2013 as joint venture between Mitsubishi | | | | (Japan) | Corporation and Kewpie Egg Corporation. The company has a manufacturer in Bekasi | | | | | and produce mayonnaise and dressing in November 2014 | | | | The company was built in 1994 to produce gum and snack food in its Cikarang plant. | | | |
---|--|--|--| | PT Lotte Indonesia is a joint venture between Lotte, Gudang Garam group and | | | | | Marubeni. | | | | | PT Mane Indonesia was established in 1998 and produces flavors & fragrances. The | | | | | company a plant in Cikarang. | | | | | The company is a joint venture company between Megmilk Snow Brand Co., Ltd., PT. | | | | | Rodamas Indonesia and Itochu Corporation. The company was built in 2012 to produce | | | | | cheese and has a plant in Cikarang. | | | | | The company is a joint venture company with Morinaga & Company Limited from | | | | | Japan in 2013. Originally the company was named PT. Kinosentra Industrindo, | | | | | producing snacks and confectionery. Currently Kino Corporation has a 49% share and | | | | | Morinaga & Co. Ltd has 51% share. The company has two plants in Central Java. | | | | | Multi Bintang was established in 1929 and become public listed company in 1981. In | | | | | 2010, Asia Pacific Breweries-Singapore based acquired majority share. The company | | | | | produces various brand of beer. | | | | | The company is a joint venture between Sigmantara Alfindo (Alfa retail group), | | | | | Mitsubishi Living Essential Indonesia (PT Atri Pasifik) and Munchy Food Industries | | | | | Sdn Bhd Malaysia. The company will produce biscuits. | | | | | Nestlé Indonesia, a subsidiary of Nestle SA, is one of the leading International food | | | | | companies in Indonesia. Their production line includes dairy (Dancow, Carnation, Bear | | | | | brand), coffee (Nescafé brand), tea (Nestea brand), other beverages (Milo brands), | | | | | sauces (Maggi brand), chocolate and candies (Kit-Kat, Fox's and Polo brands), baby | | | | | , , , | | | | | foods, cereals, and health nutrition. Nestlé's started in Indonesia in 1971, when Nestlé | | | | | built a milk processing plant in Pasuruan- East Java. Currently the company has four | | | | | plants. Pasuruan produces dairy products, Panjang-Lampung produces coffee products, | | | | | Cikupa Banten produces confectionery, and Kerawang | | | | | Nostlá Indefeed Citerasa Indenesia DT (NICI) is a joint ventura hatuvaan Nostlá | | | | | Nestlé Indofood Citarasa Indonesia PT (NICI) is a joint venture between Nestlé | | | | | Indonesia PT and Indofood Sukses Makmur Tbk PT established in February 2005. The | | | | | joint venture produces sauces, dressings, and condiments. The company markets both | | | | | Indofood and Nestlé's brands, including Indofood brand, Piring Lombok and Maggi. | | | | | The company was established in 1995 and started producing various types of bread in | | | | | 1997. | | | | | The second of the first 1000 and the second of | | | | | The company was established in 1992 as a joint venture between Nissin Food Product | | | | | C 1.1 1D 1 M C 4 1 1 1 C 1 1 N C E 1D 1 . C 1.11 | | | | | Co., Ltd and Roda Mas. Currently Indofood and Nissin Food Product Co., Ltd has a | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT The company was established in 1997 as PT Perfetti. PT Perfetti and PT Van Melle | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT The company was established in 1997 as PT Perfetti. PT Perfetti and PT Van Melle Indonesia became PT Perfetti Van Melle Indonesia following the merger of Perfetti | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT The company was established in 1997 as PT Perfetti. PT Perfetti and PT Van Melle Indonesia became PT Perfetti Van Melle Indonesia following the merger of Perfetti Group (Italia) and Van Melle group (Netherlands) in 2000. The company produces | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT The company was established in 1997 as PT Perfetti. PT Perfetti and PT Van Melle Indonesia became PT Perfetti Van Melle Indonesia following the merger of Perfetti Group (Italia) and Van Melle group (Netherlands) in 2000. The company produces confectionery at its plant in Bogor for domestic and export markets. | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT The company was established in 1997 as PT Perfetti. PT Perfetti and PT Van Melle Indonesia became PT Perfetti Van Melle Indonesia following the merger of Perfetti Group (Italia) and Van Melle group (Netherlands) in 2000. The company produces confectionery at its plant in Bogor for domestic and export markets. Petra Foods Limited produced Silver Queen and Ceres brands confectionary products | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings
Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT The company was established in 1997 as PT Perfetti. PT Perfetti and PT Van Melle Indonesia became PT Perfetti Van Melle Indonesia following the merger of Perfetti Group (Italia) and Van Melle group (Netherlands) in 2000. The company produces confectionery at its plant in Bogor for domestic and export markets. Petra Foods Limited produced Silver Queen and Ceres brands confectionary products as an Indonesian company starting in the 1950's. In 1984, the company was registered | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT The company was established in 1997 as PT Perfetti. PT Perfetti and PT Van Melle Indonesia became PT Perfetti Van Melle Indonesia following the merger of Perfetti Group (Italia) and Van Melle group (Netherlands) in 2000. The company produces confectionery at its plant in Bogor for domestic and export markets. Petra Foods Limited produced Silver Queen and Ceres brands confectionary products as an Indonesian company starting in the 1950's. In 1984, the company was registered in Singapore. The company produces chocolate confectionery for domestic and export | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT The company was established in 1997 as PT Perfetti. PT Perfetti and PT Van Melle Indonesia became PT Perfetti Van Melle Indonesia following the merger of Perfetti Group (Italia) and Van Melle group (Netherlands) in 2000. The company produces confectionery at its plant in Bogor for domestic and export markets. Petra Foods Limited produced Silver Queen and Ceres brands confectionary products as an Indonesian company starting in the 1950's. In 1984, the company was registered in Singapore. The company produces chocolate confectionery for domestic and export to Singapore, Malaysia, Thailand and the Philippines. In 1988 and 89, they built cocoa | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT The company was established in 1997 as PT Perfetti. PT Perfetti and PT Van Melle Indonesia became PT Perfetti Van Melle Indonesia following the merger of Perfetti Group (Italia) and Van Melle group (Netherlands) in 2000. The company produces confectionery at its plant in Bogor for domestic and export markets. Petra Foods Limited produced Silver Queen and Ceres brands confectionary products as an Indonesian company starting in the 1950's. In 1984, the company was registered in Singapore. The company produces chocolate confectionery for domestic and export to Singapore, Malaysia, Thailand and the Philippines. In 1988 and 89, they built cocoa processing factories in the Philippines and Thailand. The company acquired cocoa | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT The company was established in 1997 as PT Perfetti. PT Perfetti and PT Van Melle Indonesia became PT Perfetti Van Melle Indonesia following the merger of Perfetti Group (Italia) and Van Melle group (Netherlands) in 2000. The company produces confectionery at its plant in Bogor for domestic and export markets. Petra Foods Limited produced Silver Queen and Ceres brands confectionary products as an Indonesian company starting in the 1950's. In 1984, the company was registered in Singapore. The company produces chocolate confectionery for domestic and export to Singapore, Malaysia, Thailand and the Philippines. In 1988 and 89, they built cocoa processing factories in the Philippines and Thailand. The company acquired cocoa processing plants in Mexico and Brazil in 2003, and expanded to Hamburg and France | | | | | major share and the third share is hold by Nissho Iwai Corporation. The company produces instant noddle in its Cikarang plant. The company was established by Indofood CBP Sukses Makmur, PepsiCo and Asahi Group Holdings Ltd. The company has a plant in Purwakarta and produces Pepsi, 7 Up, Mirinda, Gatorade, Tropicana Twister, Tehkita, and Frutamin. The company now uses the name Prima Cahaya Indobeverages, PT The company was established in 1997 as PT Perfetti. PT Perfetti and PT Van Melle Indonesia became PT Perfetti Van Melle Indonesia following the merger of Perfetti Group (Italia) and Van Melle group (Netherlands) in 2000. The company produces confectionery at its plant in Bogor for domestic and export markets. Petra Foods Limited produced Silver Queen and Ceres brands confectionary products as an Indonesian company starting in the 1950's. In 1984, the company was registered in Singapore. The company produces chocolate confectionery for domestic and export to Singapore, Malaysia, Thailand and the Philippines. In 1988 and 89, they built cocoa processing factories in the Philippines and Thailand. The company acquired cocoa | | | | | | | | | | San Miguel Pure Foods | Formerly a joint venture between San Miguel Pure Foods Company and Hero Group, | | | |-----------------------------|--|--|--| | | | | | | Indonesia, PT (Philippines) | the business was sold to San Miguel Pure Foods and Penderyn of Singapore in 2004. | | | | | The business manufactures processed meat products. | | | | Sekar Seinan Food, PT | Sekar Bumi Tbk, PT established a joint venture company with Seinan Kaihatsu | | | | (Japan) | Company Ltd (30% share) and Nomura Trading Co Ltd (19% share) in 2014. The | | | | | company will produce ready-to-eat fish sausages. | | | | Sonton Food Indonesia, PT | Mahadana Dasha Utama, PT (Mahadasha) established a joint venture company with | | | | (Japan) | Sonton Holding Japan in 2014. The company will produce custard cream, jams and | | | | | spreads in its Cikarang plant for the bakery, HRI and food industries. | | | | Sorini Agro Asia Corp, | The accompany was established in Surabaya in 1983 and produces sorbitol. In 2011, | | | | Tbk, PT (The U.S.) | Cargill Foods Indonesia completed acquisition of a majority stake in the company. | | | | 101,11 (110 0.21) | Today, the company has two starch sweetener factories and three starch plants in East | | | | | Java and Lampung | | | | Suntory Garuda Beverage, | This is a joint venture company between Suntory Beverage & Food Ltd and the | | | | PT (Japan) | Indonesian food and beverage company Garuda Food Group. The company was | | | | 1 1 (σαραπ) | established in 2011 and produces soft drinks in 4 plants (Pati-Central Java, Gresik-East | | | | | Java, Rancaekek and Bogor –West Java, and Banjarbaru-East Kalmantan). | | | | UHA Mikakuto Indonesia, | The company is a subsidiary of Mikakuto Co.Ltd and produces milk candy. The | | | | - | | | | | PT (Japan) | company was established in 2004. | | | | Ultra Jaya Ito En, PT | Ultrajaya Milk Industry & Trading Company Tbk established a joint venture company | | | | (Japan) | with Ito En Asia Pacific Holdings from Japan in 2013. The company produces the | | | | | "Kiyora" green tea beverage. | | | | Unilever Indonesia, Tbk, | Unilever has been present in Indonesia since1933. Unilever Indonesia's portfolio | | | | PT and its subsidiaries | includes many of the world's best known brands, including Wall's (1992), Blue Band | | | | | (1936), Royco, Bango (2000), Sariwangi tea (1990), and Buavita fruit juice (2008). | | | | | The Company owns seven factories in the Jababeka Industrial Estate, (Cikarang, | | | | | Bekasi), and two factories in Rungkut Industrial Estate, (Surabaya, East Java). Its head | | | | | office is in Jakarta. Its products consist of about 43 key brands and 1,000 SKUs which | | | | | are sold through a network of about 500 independent distributors covering hundreds of | | | | | thousands of outlets throughout Indonesia. Products are distributed through its own | | | | | central distribution centers, satellite warehouses, depots and other facilities. | | | | URC (Universal Robina | The company produces snacks, wafers, candies, chocolate, and beverage at its plants in | | | | Corporation) Indonesia, PT | Cikarang. | | | | (Philippines) | | | | | Yakult Indonesia Persada, | This company produces Yakult under license from Yakult Honsa Co. Ltd. They have | | | | PT (Japan) | operated a plant in Sukabumi since 1996. | | | | Yamazaki Indonesia, PT | Sigmantara Alfindo (Alfa retail group) and Mitsubishi Living Essential Indonesia (PT | | | | (Japan) | Atri Indonesia) established a joint venture company with Yamazaki Baked Co. Ltd, | | | | · • · | Japan. The company produces bread and is located in Cikarang and Bekasi. |
 | | G *** | 1 produces oreas and is received in Chiarang and Benasii | | | Source: Website, Media ### III. COMPETITION Competition among food processors is expected to increase as the market matures. As companies grow, it is expected that food processors will slowly integrate their operations, expanding their business upstream and working with farmers to procure raw material directly. Factors contributing to ingredient import growth include the establishment of new manufactures, production expansion, expanding product development, and improved distribution systems and storage facilities. Several processors plan to expand their businesses serving baking sector, food service, and retail. On February 27, 2009, Australia and New Zealand signed a free trade agreement with ASEAN (AANZ- FTA). The agreement calls for Indonesia to gradually eliminate the tariff on imports of many Australian and New Zealand products. Most tariffs are to be gradually reduced starting in October 2009 with exceptions for some of dairy products, meat products, fish (such as grouper, tilapia and fish fillet), fruit and vegetable products (such cabbages, carrot, tomato and potatoes, banana, pine apple, avocado, mandarin and mango). AANZFTA is the first region-to-region free trade agreement for both ASEAN and Australia and New Zealand. As of October 2015, Indonesia has free trade agreements (FTA) with ASEAN-FTA/CEPT-AFTA (1992), ASEAN-China/ACFTA (2004), ASEAN-South Korea (2005), ASEAN-Australia and New Zealand/AANZFTA (2009), ASEAN-India (2009), Indonesia-Japan (2007); Indonesia-Pakistan (2012). Despite these FTAs, exporters and importers still face lengthy and cumbersome custom procedures and non-tariff measures. The ASEAN Economic Community (AEC) was integrated in 2015. The AEC envisages the following key characteristics: (a) a single market and production base, (b) a highly competitive economic region, (c) a region of equitable economic development, and (d) a region fully integrated into the global economy. AEC 2025 will see the region ascend global value chains with more sustainable production activities, technology-intensive manufacturing industries, and knowledge-intensive services (Source: Blueprint for Growth ASEAN Economic Community 2015: Progress and Key Achievements). Table 10. Indonesia: Competition between Domestically Produced Goods and Imports 2015 | Product Category | Major
Supply
Sources (by | Strengths of Key
Supply Countries | Advantages and
Disadvantages of
Local Suppliers | |---|---|---|---| | Wheat Net Volume Import: 7.4 million ton Value: \$2.08 billion | Volume) Australia 57.6% Canada 23.1% Ukraine 9% U.S. 5.3% Russia 3.5% | Australia has a geographic proximity. Indonesia prefers Australian wheat due quality preference for specific purpose (noodle) | No wheat produced domestically | | Sugar
Net Volume Import: 3.37 million ton
Value: \$1.25 billion | Thailand
53.2%
Australia
30.2%
Brazil
13.6% | Thailand and
Australia's
geographic
proximity. | Indonesia does not produce raw sugar | | Soybean Net Volume Import: 2.25 million ton Value: \$1.03 billion | U.S. 97.8%
Canada
1.2% | Indonesia prefers U.S. soybeans due to characteristics optimized for tempeh and tofu. The U.S. has exportable | Soybean is not produced extensively in Indonesia. | | | | supplies and good quality. | | |---|--|--|---| | Dairy excl cheese Net Volume Import: 352 thousand ton Value:\$0.87 billion | New Zealand 22.5% U.S 16.7% France 14.8% Australia 14.2% Germany 7% Poland 5.2% Belgium 5.1% Netherlands 3.5% Malaysia 2.4% Ireland 2.3% Thailand 1.5% | New Zealand and Australia have a geographic proximity. Europe offers lower prices and they have milk processing plants in Indonesia. | Less dairy produced locally (only around 25%) | | Wheat flour
Net Volume Import: 97 thousand ton
Value: \$33.96 million | Turkey 29.3% Ukraine 22.3% India 21.3% Sri Lanka 11.5% Vietnam 6.3% Singapore 4.4% South Korea 2.6% | Turkey, Ukraine,
India and Sri
Lanka offer
competitive prices
compared to local
wheat flour. | Locally-produced wheat flour price is higher than imported flour but has a good quality and has been fortified with Zn, Fe, B1, B2 and Folic acid | | Fish and Seafood products Net Volume Import:138 thousand ton Value:\$217.52 million | China 40% Japan 13.9% Malaysia 8 % Pakistan 6.8% Norway 5.2% India 4.0% Thailand 3.6% Taiwan | Tuna, Mackerel, and sardines are used as an additional source for the fish canning industry. | Local fish and seafood production is significant in volume | | | 2.5% | | | |---|--|--|---| | Corn starch Net Volume Import: 207 thousand ton Value: \$80.14 million | India 32.3%
China 21.1%
Turkey
14.1%
Brazil
12.2%
South Korea
5.9%
Ukraine
4.4% | India and China offer competitive prices. | Local corn starch is not produced extensively. | | Cocoa beans Net Volume Import: 53.37 thousand ton Value:\$169.73 million | Cote d Ivory 47.2% Ghana 11.6% Cameroon 11.5% Ecuador 10.5% Papua New Guinea 7.6% Malaysia 5.3% | Industry needs a variety of cocoa beans for blending. | Domestic
production is
limited | | Potato starch Net Volume Import: 16.13 thousand ton Value: \$10.16 million | Netherland
37.4%
Germany
30.8%
France
19.5%
Denmark
10.7% | European
countries offer
competitive prices
and consistent
supply. | No potato starch produced locally. | | Dehydrated potato Net Volume Import: 6,958 ton Value:\$9.52 million | Germany
48%
The U.S.
41.9%
Denmark
7.2%
Poland
1.9% | European countries offer competitive prices and consistent supply. Aggressive promotion of U.S. dehydrated potato is effective. | No domestic production. | | Non-alcoholic preparation used in
beverages manufacturers
Net Volume Import: 3,104 ton
Value:\$27.43 million | China 24.2%
Denmark
21.4%
Singapore
14.6%
Italy 11.7%
U.S. 8.6%
Taiwan | Consumers seek novel flavors and new concepts. | Domestic beverage manufacturing is growing and requires inputs for new flavors. | | Onion powder Net Volume Import: 3,750 ton Value: \$12.25 million Chili powder | 6.6% Chili 2.6% South Korea 2.6% U.S. 93.8% China 4.6% India 0.9% Spain 0.7% India 71.3% | U.S. produces high quality onions with whiter color and high total solid content. Those countries | No onion powder produced locally. No chili powder | |---|---|--|---| | Net Volume Import: 4,016 ton
Value: \$6.05 million | China 18.7%
South Korea
6.5% | offer competitive price. | produced locally. | | Garlic powder Net Volume Import: 2,724 ton Value: \$4.86 million | China 96.4%
U.S. 3.5% | China offers competitive price. | No garlic powder produced locally. | | Bakery dough Net Volume Import:3,328 ton Value: \$7.66 million | Thailand 35.7% Germany 17.7% Singapore 14.1% Malaysia 8.7% Australia 7.9% U.S. 6.6% Japan 3.4% Vietnam 3.4% | Indonesia prefers Asian type of bakery products and also opens to new Western type of bakery products. | Domestic production is growing. | | Fresh Fruit Net volume import: 427 thousand ton Value: \$640.81 million | China 50.9% Thailand 12.2% U.S. 9.4% Australia 7.0% Pakistan 4.7% Egypt 2.8% Vietnam 2.3% South Africa 2.3% | China offers very competitive prices. | Local fresh fruit is limited in variety and inconsistent in supply. | | Processed fruit & vegetables Net volume import: 126.11 thousand ton Value: \$170.53 million | China 30.9%
U.S. 21.7%
Netherlands
7.6%
Canada | China and Thailand supply processed fruit and vegetable products. Brands | Limited processed fruit and vegetables products produced locally. | | | 7 00/ | 11.1 | | |--|---|--|--| | | 5.0% Belgium 4.3% Thailand 4.3% India 3.9% Vietnam 3.7% Brazil 3.3% | are well known and prices are competitive. U.S., EU and Canada supply French fries
and frozen vegetables | | | Red meats fresh, chilled, frozen Net volume import: 54.22 thousand ton Value: \$ 257.90 million | New Zealand 63.9% U.S. 15.6% Australia 13.5% | New Zealand and
Australia have a
geographic
proximity and
competitive
pricing and no
reported cases of
FMD and BSE. | Shortage of supply. Most domestic production is sold fresh to traditional markets and modern retail outlets. Meat processing industry and food service sector rely on imports. | | Cheese and curd Net volume import: 20.71 ton Value: \$87.08 million | New Zealand 63.9% U.S. 15.6% Australia 13.5% Netherlands 2.1% | New Zealand and
Australia have a
competitive
pricing and
geographic
proximity. | Domestic cheese processing industry and cheese application in food processing industry are growing, but local ingredients supplies do not exist. | | Tree nuts
Net volume import: 3,145 ton
Value: \$16.89 million | U.S. 35.1%
Thailand
21.2%
Vietnam
20.7%
China 10.6% | Thailand supplies repackaged tree nuts from the U.S. | Local tree nut production is limited to cashew nuts. | | Coffee Extract/Essence/Concentrate/preparation with the basis of these products Net volume import: 10.99 thousand ton Value: \$65.39 million | Brazil 36.7% Vietnam 27.8% India 14.0% China 11.0% Malaysia 7.1% | Brazil supply
mostly Arabica
coffee | Local production is mostly green bean of robusta | | Non Dairy Creamer
Net volume import : 57.33 thousand ton
Value : \$121.73 million | South Korea
29%
Malaysia
22.8%
China 20.2%
Thailand | Sector is
dominated by low-
price producers. | Coffee processors require non-dairy creamer. Domestic non-dairy creamer industry is | | 11.3% | growing. | |-------------|----------| | U.S 5.1% | | | Poland 3.9% | | | Singapore | | | 2.7% | | | Netherland | | | 2.3% | | Source: Global Trade Atlas ## IV. BEST PRODUCT PROSPECTS # A. Product Present in the Market with Sales Potential Below is a list of major ingredients used by the Indonesian food processing industry. Table 11. Indonesia: Products Present in the Market with Good Sales Potential | Product Category | 2015
Import
(thousand
tons) | 2015
Import
(\$mil) | 5 Yr. Avg Annual Import (Volum e) Growth (%) | Import
Tariff
Rates
(%) | Key
Constrai
nts to
Market
Develop
ment | Market
Attractiven
ess for USA | |-------------------|--------------------------------------|---------------------------|--|----------------------------------|--|---| | Wheat | 7,412 | 2,082 | 9.17 | 5 | Competit
ion from
Australia
n and
Canada | Demand for
high quality
flour for
bakery
industry | | Sugar | 3,375 | 1,25
6 | 14.
78 | Rp
79
0/k
g | Indonesia
prefers
cane
sugar
over
sugar
beet. | Food
processing
industry
seeks low
cost inputs. | | Soybean | 2,256 | 1,03 | 5.9 | 0 | Trade
barriers
and food
sovereign
ty issues. | Tempeh and tofu made from soybean are staple proteins. The soymilk industry is growing. | | Dairy excl cheese | 352 | 879 | 3.8 | 5 | Price
competiti
on with
Australia,
New
Zealand
and | Domestic
dairy
processing
industry
demand is
growing. | | | | | | | European countries. | | |---|-------|------|-------------------|----|----------------------|-------------------------| | | | | | | | | | | | | | | Dairy
product | | | | | | | | manufact | | | | | | | | urers | | | | | | | | must be | | | | | | | | approved by the | | | | | | | | GOI | | | | | | | | before | | | | | | | | they can | | | | | | | | ship to
Indonesia | | | Wheat flour | 97.83 | 33.9 | -30 | 5 | Price | U.S. wheat | | | | | | | competiti | is needed by | | | | 6 | | | on with | milling | | | | | | | Turkey,
Ukraine, | industry. | | | | | | | India and | | | | | | | | Sri | | | | 2.1 | 25.4 | 1.0 | | Lanka. | X 10 | | Non-alcoholic preparation used in beverages | 3.1 | 27.4 | -10 | 5 | Complica ted | Limited fruit options | | manufacturers | | 3 | | | import | available in | | | | | | | permits | domestic | | | | | | | procedur | market for | | | | | | | es | fruit-based | | Onion powder | 3.75 | 12.2 | 0.9 | 5 | No | industry
Instant | | omon poweer | 3.75 | 12.2 | 0.5 | | concerns. | noodle and | | | | 5 | | | | sauces/condi | | | | | | | | ment | | | | | | | | industry
needs onion | | | | | | | | as a | | | | | | | | seasoning | | Chili powder | 4.0 | 6.0 | 11.9 | 5 | No | Instant | | | | | (data
availabl | | concerns. | noodle and sauces/condi | | | | | e since | | | ment | | | | | 2012) | | | industry | | | | | | | | needs chili | | Garlic powder | 2.72 | 4.86 | 1.4 | 5 | No | as seasoning Seasoning | | Garne powder | 2.12 | +.00 | 1.4 | , | concerns. | for instant | | | | | | | | noodles, | | | | | | | | sauces/condi | | | | | | | | ments and | | | | | | | | snack. Food industry is | | | | | | | | growing | | Bakery dough | 3.32 | 7.66 | 17 | 10 | Price | Bakery | | i l | | | 1 | 1 | concerns. | industry is | | | | | | | | growing. | |--|----------|------------|----|---|--|--| | Non-dairy creamer | 57.33 | 121.
73 | 0 | 5 | No
concerns.
Domestic
Non-
dairy
creamer
industry
is
growing | Coffee processing industry is growing | | Coffee Extract/Essence/Concentrat e/preparation with the basis of these products | 10.99 | 65.3
9 | 41 | 20 | High import duty (per July 2015) | Coffee processing industry is growing | | Fresh Fruit | 427 | 0 | -5 | 5% for
all fruit
except
Mandari
ns and
mangos
(20%) | Current
Governm
ent of
Indonesia
regulatio
ns inhibit
fresh
fruit
imports. | Health awareness and rising middle class pushes demand of quality fresh products Lack of supply and quality of domestic fruit products | | Processed fruit & vegetables | 126 | 0 | 9. | Mostly 5 20% for product preserve d by sugar | Complica
ted
import
permittin
g
process. | Lack of processed fruit and vegetables produced locally. Food service sector, bakery and biscuit industry are growing and need processed fruit/vegetab les. | | Cheese and curd | 20.
7 | 87.
08 | 6. | 5 | Cheese
manufact
urers in
the | Cheese applications in food processing | | | | | 5 | | country
of origin
must be | industry are growing. | | | | | | | approved
by the
GOI
before
they are
able to
export to
Indonesia | | |---------------------|-----------|-----------|-------------------|----|--|--| | Tree nuts | 3.1 | 16.
89 | 4. | 5 | Price concerns. | Bakery
industry is
growing and
consumer
understands
U.S. tree nut | | Corn starch | 207 | 80.
14 | 1
4.
7
5 | 10 | Price concerns. | quality. Corn starch is a key ingredient in the snack food industry. | | Potato starch | 16.
13 | 10.
16 | 9.
8 | 5 | Price
concerns | Potato
starch is
needed by
snack
industry. | | Dehydrated potatoes | 6.9 | 9.5 | .2 | 5 | Price concerns. | Snack food industry is growing. | Source: Global Trade Atlas # B. Product Not Present in Significant Quantities but which have Good Sales Potential In addition to egg granule below, Post source inform that chickpea powder and yogurt powder have a potential but not present in significant quantities. Table 12. Indonesia: Products Not Present in Significant Quantities but That Have Good Sales | Product
Category | 2015
Import
(thousand
tons) | 2015
Import
(\$mil) | 5Yr. Avg Annual Import (Volume) Growth (%) | Import
Tariff
Rates
(%) | Key
Constraints to
Market
Development | Market
Attractiveness for
USA | |---------------------|--------------------------------------|---------------------------|--|----------------------------------|--|---| | Dried Egg | 3.3 | 7.28 | 2.3 | 5 | MOA has to
approve the
establishment in
the country of
origin. | Indonesian
manufacturers of
instant noodles,
instant seasonings,
instant porridges, | | | | | | instant soups, and food chain seasonings require this ingredient. | |--|--|--|--|---| |--|--|--|--|---| Source: Global Trade Atlas ## C. Products not Present (only a few) in the Market Because They Face Significant Barriers The processed beef and poultry industry is growing. However, the GOI regulates beef and poultry imports. Indonesia has a number of major integrated poultry companies that own up-stream and downstream production facilities. Table13. Indonesia: Products not Present in the Market Because They Face Significant Barriers | Product
Category | 2013
Import
(Volume,
thousand
T) | 2013
Import
(\$mil) | 5Yr. Avg Annual Import (Volume) Growth %) | Import
Tariff
Rates
(%) | Key Constraints
to Market
Development | Market
Attractiveness
for USA | |---------------------
--|---------------------------|---|--|--|---| | Poultry Meat | 2.57 | 3.43 | 42.6 | 5 except
20% for
chicken
thighs
5% and
30% for
processed
meat | MOA has not issued poultry import recommendations (including duck and turkey) since January 2014. MOA will only issue import recommendations for poultry originating from MOA-approved establishment. MOA requires poultry that exported to Indonesia must be slaughtered manually and halal | Domestic chicken prices are high and turkey is not produced locally. Chicken MDM (mechanically deboned meat) for the independent poultry processing industry is not available. | Source: Global Trade Atlas ### V. POST CONTACT AND FURTHER INFORMATION The Foreign Agricultural Service (FAS) of the U.S. Embassy Jakarta maintains up-to-date information covering food and agricultural import opportunities in Indonesia and would be pleased to assist in facilitating U.S. exports and entry into the Indonesian market. Questions or comments regarding this report should be directed to FAS Jakarta at one of the following local or U.S. mailing addresses: **International Post:** Foreign Agricultural Service U.S. Embassy Jakarta Sarana Jaya Building, 8th Floor Jl. Budi Kemuliaan I No. 1 Jakarta 10110 Tel: +62 21 3435-9161 Fax: +62 21 3435-9920 e-mail:agjakarta@fas.usda.gov U.S. mail: Foreign Agricultural Service **FAS** Unit 8200 Box 436 FPO, AP 96520-0436 For more information on exporting U.S. agricultural products to Indonesia and other countries, please visit the Foreign Agricultural Service's Home Page: http://usdaindonesia.org and http://www.fas.usda.gov. #### VI. OTHER RELEVANT REPORTS - 1. Ministry of Trade Updates Beef Import Regulation (ID1625) - 2. Indonesia Expands U.S. Plants Products Eligible for Recognition (ID1624) - 3. Indonesia Eases Import Rules for Meat Products (ID1623) - 4. Indonesia Amends Import Regulations for Livestock Products (ID1618) - 5. Indonesia Amends Export Procedures for Plant Products (ID1615) - 6. Ministry of Trade Changes Horticulture Import Regulations (ID1533) - 7. Indonesia Raises Import Tariffs on Value-Added Goods (ID1530) - 8. California Recognized as Fruit Fly Free Area (ID1522) - 9. Indonesia Revises Seafood Import Rules (ID1501) - 10. FAIRS Export Certificate Report 2015 (ID1545) - 11. Exporter Guide Update 2015 (ID1548) - 12. New Regulation on Animal Quarantine Measures (ID1429) - 13. New Regulation on Alcoholic Beverage Distribution (ID1411) - 14. Alcohol Beverages Excise Tax Update (ID1408) - 15. <u>Indonesian Government Explain New Horticulture Import Permit Reg.</u> (ID1352) - 16. <u>Unofficial Translation of Ministry of Agriculture Decree No 4390/2013 (ID1335)</u> - 17. Indonesia Extends Import Requirements on Food and Beverage Products (ID1304) - 18. Phytosanitary Requirement for Fresh Bulb (ID1303) - 19. Minister of Agriculture Regulations No 42 and 43 Year 2012 (ID1218) - 20. Prior Notice-Application of Imported Fresh Food of Plant Origin (FFPO) (ID1206) - 21. Market Brief-Wine (ID1113) - 22. Mandatory Labeling of Imported Food and Beverage Products (ID1028) - 23. Indonesian Market Brief on Functional Beverage Ingredients (ID1041) - 24. Processed Meat-Chicken and Fish Products Ingredient (ID1039) - 25. Snack Food Ingredient (ID1037) - 26. Bakery Products Ingredient (ID1036) Table 14. Indonesia: Exchange Rate (Rp./1US \$) on Period Month Ending Basis | Table 1 | | icolati Ezi | enange r | zare (zzp. | $r = c c c \phi r$ | m i crwa | 1/10/1001 | maing D | arbeb | | | | | |---------|------|-------------|----------|------------|--------------------|----------|-----------|---------|-------|------|------|------|------| | Ye | | | | | | | | | | | | | | | ar | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Avg | | 20 | 9,36 | 9,28 | 9,11 | 8,82 | 9,21 | 9,35 | 9,12 | 9,11 | 9,20 | 9,11 | 9,16 | 9,02 | 9,15 | | 06 | 9 | 0 | 7 | 6 | 2 | 3 | 4 | 9 | 5 | 0 | 5 | 0 | 8 | | 20 | 9,09 | 9,16 | 9,11 | 9,08 | 8,82 | 9,05 | 9,18 | 9,41 | 9,13 | 9,37 | 9,37 | 9,41 | 9,18 | | 07 | 0 | 0 | 8 | 3 | 8 | 4 | 6 | 0 | 7 | 9 | 6 | 9 | 7 | | 20 | 9,30 | 9,05 | 9,19 | 9,23 | 9,31 | 9,22 | 9,11 | 9,15 | 9,37 | 10,9 | 12,1 | 10,9 | 9,75 | | 08 | 4 | 1 | 9 | 4 | 8 | 5 | 8 | 3 | 8 | 95 | 51 | 50 | 6 | | 20 | 11,3 | 11,9 | 11,5 | 10,7 | 10,3 | 10,2 | 9,92 | 10,0 | 9,68 | 9,54 | 9,48 | 9,40 | 10,3 | | 09 | 30 | 75 | 75 | 13 | 40 | 25 | 0 | 60 | 1 | 5 | 0 | 0 | 54 | | 20 | 9,36 | 9,33 | 9,07 | 9,01 | 9,18 | 9,03 | 8,95 | 9,04 | 8,95 | 8,92 | 9,01 | 9,01 | 9,07 | | 10 | 5 | 5 | 0 | 2 | 0 | 8 | 2 | 1 | 2 | 8 | 3 | 4 | 5 | | 20 | 9,05 | 8,82 | 8,70 | 8,57 | 8,53 | 8,59 | 8,50 | 8,57 | 8,82 | 8,83 | 9,05 | 9,17 | 8,77 | | 11 | 7 | 3 | 9 | 4 | 7 | 7 | 8 | 8 | 3 | 5 | 5 | 0 | 2 | | 20 | 9,00 | 9,15 | 9,18 | 9,18 | 9,56 | 9,46 | 9,48 | 9,57 | 9,58 | 9,60 | 9,60 | 9,67 | 9,42 | | 12 | 0 | 8 | 8 | 0 | 5 | 8 | 5 | 3 | 8 | 5 | 5 | 0 | 4 | | 20 | 9,68 | 9,71 | 9,74 | 9,72 | 9,81 | 9,92 | 10,2 | 10,9 | 11,5 | 11,0 | 11,9 | 11,9 | 10,5 | | 13 | 0 | 3 | 5 | 2 | 1 | 9 | 77 | 36 | 32 | 76 | 97 | 46 | 42 | | 20 | 12,2 | 11,6 | 11,4 | 11,5 | 11,6 | 11,9 | 11,5 | 11,7 | 12,2 | 12,1 | 12,1 | 12,4 | 11,8 | | 14 | 26 | 75 | 04 | 89 | 11 | 69 | 91 | 17 | 12 | 63 | 96 | 36 | 99 | | 20 | 12,6 | 12,8 | 13,0 | 12,9 | 12,9 | 13,3 | 13,4 | 14,0 | 14,6 | 13,5 | 13,7 | 13,7 | 13,4 | | 15 | 25 | 63 | 84 | 22 | 37 | 32 | 81 | 27 | 57 | 63 | 47 | 94 | 19 | | 20 | 13,8 | 13,3 | 13,2 | 13,2 | 13,6 | 13,1 | 13,0 | 13,3 | 12,9 | 13,0 | 1308 | | 13,2 | | 16 | 46 | 95 | 76 | 04 | 15 | 80 | 94 | 00 | 98 | 51 | 4 | | 27 | Source: Business Indonesia Daily Newspaper & Bank Indonesia